## Supplemental Material for Salawitch et al., Near IR Photolysis of HO<sub>2</sub>NO<sub>2</sub> Manuscript 2002GL015006 ## **Observations and Model Inputs** MkIV measurements of the volume mixing ratio (vmr) of HO<sub>2</sub>NO<sub>2</sub> at 35°N, sunset on Sept. 25, 1993 are given in Table 1. Measurements of HO<sub>2</sub>NO<sub>2</sub> made between ~65 and 70°N, sunrise on May 8, 1997 are listed in Table 2. The uncertainties given in the tables are 10 estimates of the measurement precision. Uncertainty in the HO<sub>2</sub>NO<sub>2</sub> line strengths is estimated to be 20% [May and Friedl, 1993]; this is the dominant contribution to the systematic error of the HO<sub>2</sub>NO<sub>2</sub> measurement. Model inputs for the simulations are given in Tables 3 and 4. The albedos were obtained from Total Ozone Mapping Spectrometer reflectivity data (raw data at ftp://jwocky.gsfc.nasa.gov) for the time and place of observation. Profiles of sulfate aerosol surface area ("Surf. Area") were obtained from monthly, zonal mean profiles measured by SAGE II [Thomason et al., 1997 updated via private communication]. The profile of Br<sub>y</sub> is based on the Wamsley et al. [1998] relation with N<sub>2</sub>O, using MkIV measurements of N<sub>2</sub>O. All other model inputs given in Tables 3 and 4 are based on direct MkIV measurements [see Sen et al., 1998 and Osterman et al., 1999 for details]. Finally, we note the latitude of the MkIV tangent point varied considerably during sunrise on May 8, 1997. The simulations shown here were obtained using different latitudes for each altitude, as indicated in Table 4. ## Additional Model - Measurement Comparisons A few additional comparisons of calculated and observed species are given here to support the conclusions of the paper. Figure 6 shows calculated HO<sub>2</sub>NO<sub>2</sub> loss frequencies (averaged over 24 hours) due to photolysis in the UV, photolysis in the near IR, and reaction with OH (results for reaction with OH are shown for the *JPL00* and *Near IR* model runs, since calculated concentrations of OH vary considerably depending on kinetic parameters). The longer days at high-latitude during spring, coupled with lower abundances of OH and lower rates of UV photolysis (due to higher slant column abundances of O<sub>3</sub>), result in near IR photolysis having a much more pronounced effect on total loss of HO<sub>2</sub>NO<sub>2</sub> for the May 1997 simulation than for the Sept 1993 model run. Figure 7 shows that observed profiles of NO<sub>2</sub> are simulated accurately for both midlatitudes and high-latitude spring. Revisions to the rate of OH+NO<sub>2</sub>+M in the *JPL00* compendium resolve the discrepancies discussed by *Sen et al.* [1998] and *Osterman et al.* [1999]. Most importantly, the accurate simulations of observed NO<sub>2</sub> demonstrate that uncertainties in NO<sub>x</sub> photochemistry can not explain the factor of 4 overestimate of HO<sub>2</sub>NO<sub>2</sub> at high-latitude springtime by the *JPL00* model run. The comparison of measured OH and the four model simulations shown in Figure 8 looks similar to the $\rm HO_2$ comparisons shown in our paper. This figure is included here to illustrate that neither the $\it JPL00$ nor the $\it Model B$ simulation matches the observed shape of OH versus solar zenith angle. Thus, the discrepancy discussed in the paper is for $\it HO_x$ (OH+HO<sub>2</sub>) and can not be accounted for by errors in the simulation of the OH to $\it HO_2$ ratio. The comparisons of modeled and measured HO<sub>2</sub> shown in Figure 9 are provided to support the statement in our paper that BrONO<sub>2</sub> hydrolysis, in the absence of near IR photolysis of HO<sub>2</sub>NO<sub>2</sub>, can not account for the observed shape of HO<sub>2</sub> vs SZA near evening twilight. The model shown by the solid green curve in Figure 9 assumes a reaction probability of 0.8 for BrONO<sub>2</sub> hydrolysis (considerably faster than expected for these conditions [D. Hanson, submitted manuscript, 2002]) as well as 20 pptv of Br<sub>y</sub> (nearly a factor of two higher than our estimate of Br<sub>y</sub> based on published relations with N<sub>2</sub>O [e.g., Table 1 of Wennberg et al., 1999]). Even with these assumptions, the measured shape of HO<sub>2</sub> vs SZA is considerably different than the calculated shape. The comparisons of measured and modeled $NO_2$ and NO shown in Figure 10 suggest the actinic flux calculation is carried out correctly [Gao et al., 2001]. For these simulations, the model is perturbed slightly to assure good agreement with measured $NO_x$ ( $NO + NO_2$ ) [Wennberg et al., 1999]. This perturbation is carried out to assure proper model representation of the $OH/HO_2$ ratio. This is particularly important for simulations of $HO_x$ due to the autocatalytic nature of some of the $HO_x$ loss processes [e.g., Wennberg et al., 1999]. The final illustration, Figure 11, is identical to Figure 5 of the published paper except the measurements of $HO_2$ have been reduced by 30% (the potential systematic error of the $HO_x$ observations may be this large [Wennberg et al., 1999]). This figure is included here to support our conclusion that the Near IR model reproduces the overall shape of observed $HO_2$ throughout the day, whereas the JPL00 and Model B simulations are not in agreement with this measured shape. ## References for Supplemental Material - DeMore, W. B., et al., Chemical kinetics and photochemical data for use in stratospheric modeling, Evaluation No. 12, JPL Publication 97-4, Jet Propulsion Lab., Pasadena, CA, 1997. - Gao, R. S., et al., J<sub>NO2</sub> at high solar zenith angles in the lower stratosphere, Geophys. Res. Lett., 28, 2405-2408, 2001. - May, R. D. and R. R. Friedl, Integrated band intensities of HO<sub>2</sub>NO<sub>2</sub> at 220 K, J. Quant. Spect. Rad. Trans., 50, 257-266, 1993. - Osterman, G. B., et al., Partitioning of NO<sub>y</sub> species in the summer Arctic stratosphere, Geophys. Res. Lett., 26, 1157-1160, 1999. - Roehl, C. A., et al., Photodissociation of peroxynitric acid in the near-IR, J. Phys. Chem. A, 106, 3766-3772, 2002. - Sen, B., et al., Measurements of reactive nitrogen in the stratosphere, J. Geophys. Res., 103, 3571-3585, 1998. - Sander, S. P., et al., Chemical kinetics and photochemical data for use in stratospheric modeling, Evaluation No. 13, JPL Publication 00-3, Jet Propulsion Lab., Pasadena, CA, 2000. - Thomason, L. W., L. R. Poole, and T. Deshler, A global climatology of stratospheric aerosol surface area density deduced from Stratospheric Aerosol and Gas Experiment II measurements: 1984-1994, *J. Geophys. Res.*, 102, 8967-8976, 1997. - Wamsley, P. R., et al., Distribution of H-1211 in the upper troposphere and lower stratosphere and the 1994 bromine budget, J. Geophys. Res., 103, 5313-1526, 1998. - Wennberg, P. O., et al., Twilight observations suggest unknown sources of HO<sub>x</sub>, Geophys. Res. Lett., 26, 1373-1376, 1999. Table 1. MkIV Measurements of HO<sub>2</sub>NO<sub>2</sub>, Sept. 25, 1993, Sunset. | Altitude | VMR (pptv) | VMR Uncertainty (pptv) | | | | | |----------|------------|------------------------|--|--|--|--| | 14. | 18.48 | 8.5 | | | | | | 15. | 15.71 | 8.1 | | | | | | 16. | 14.27 | 8.4 | | | | | | 17. | 14.81 | 9.0 | | | | | | 18. | 18.27 | 10. | | | | | | 19. | 25.52 | 12. | | | | | | 20. | 37.78 | 13. | | | | | | 21. | 56.10 | 14. | | | | | | 22. | 79.94 | 16. | | | | | | 23. | 108.5 | 18. | | | | | | 24. | 138.7 | 21. | | | | | | 25. | 166.0 | 23. | | | | | | 26. | 188.3 | 26. | | | | | | 27. | 203.8 | 29. | | | | | | 28. | 211.0 | 32. | | | | | | 29. | 207.7 | 34. | | | | | | 30. | 195.7 | 37. | | | | | | 31. | 179.5 | 40. | | | | | | 32. | 158.0 | 43. | | | | | | 33. | 132.2 | 46. | | | | | | 34. | 108.7 | 49. | | | | | | 35. | 88.36 | 53. | | | | | | 36. | 68.97 | 58. | | | | | | 37. | 51.13 | 62. | | | | | | 38. | 35.91 | 69. | | | | | Table 2. MkIV Measurements of HO<sub>2</sub>NO<sub>2</sub>, May 8, 1997, Sunrise. | Altitude | VMR (pptv) | VMR Uncertainty (pptv) | | | | | |----------|------------|------------------------|--|--|--|--| | 8. | 26.45 | 32. | | | | | | 9. | 34.69 | 17. | | | | | | 10. | 49.62 | 14. | | | | | | 11. | 61.26 | 16. | | | | | | 12. | 59.63 | 15. | | | | | | 13. | 50.25 | 14. | | | | | | 14. | 39.70 | 14. | | | | | | 15. | 34.06 | 14. | | | | | | 16. | 36.99 | 15. | | | | | | 17. | 52.13 | 17. | | | | | | 18. | 78.44 | 22. | | | | | | 19. | 102.5 | 26. | | | | | | 20. | 111.7 | 28. | | | | | | 21. | 116.0 | 29. | | | | | | 22. | 123.6 | 32. | | | | | | 23. | 129.6 | 34. | | | | | | 24. | 132.6 | 35. | | | | | | 25. | 136.3 | 36. | | | | | | 26. | 136.3 | 38. | | | | | | 27. | 122.7 | 37. | | | | | | 28. | 98.53 | 35. | | | | | | 29. | 74.89 | 34. | | | | | | 30. | 57.92 | 34. | | | | | | 31. | 46.64 | 36. | | | | | | 32. | 40.18 | 39. | | | | | | 33. | 35.50 | 43. | | | | | | 34. | 32.14 | 48. | | | | | | 35. | 31.77 | 58. | | | | | | 36. | 35.34 | 73. | | | | | | 37. | 39.25 | 90. | | | | | | 38. | 42.18 | 110. | | | | | | Table | 3. Model | Inputs for S | ept. 25, 19 | 93, Sunset. | i | | | | | | |-------|----------|--------------|----------------|------------------|--------|-----------------|-----------------|--------|--------|--------------------------------| | | Т | p | O <sub>3</sub> | H <sub>2</sub> O | CH₄ | NO <sub>y</sub> | Cl <sub>y</sub> | $Br_y$ | СО | Surf. Area | | (km) | (K) | (mbar) | (ppmv) | (ppmv) | (ppmv) | (ppbv) | (ppbv) | (pptv) | (ppbv) | $(\mu \text{m}^2/\text{cm}^3)$ | | 12. | 225.0 | 210.5 | 0.037 | 17.96 | 1.66 | 0.368 | 0.001 | 0.01 | 67.7 | 1.44 | | 14. | 211.6 | 154.1 | 0.047 | 7.24 | 1.72 | 0.217 | 0.001 | 0.01 | 65.2 | 1.79 | | 16. | 200.0 | 110.4 | 0.124 | 6.08 | 1.67 | 0.290 | 0.100 | 0.01 | 43.9 | 3.64 | | 18. | 202.3 | 78.75 | 0.437 | 4.99 | 1.61 | 1.09 | 0.201 | 3.39 | 22.6 | 6.50 | | 20. | 209.1 | 56.57 | 1.28 | 4.03 | 1.48 | 3.57 | 0.871 | 8.34 | 13.2 | 5.77 | | 22. | 215.6 | 41.13 | 2.77 | 4.62 | 1.18 | 8.02 | 1.929 | 14.6 | 11.8 | 2.88 | | 24. | 219.3 | 30.13 | 4.50 | 4.83 | 1.09 | 10.2 | 2.47 | 15.5 | 12.7 | 1.18 | | 26. | 222.4 | 22.16 | 6.31 | 4.79 | 1.09 | 11.8 | 2.72 | 15.7 | 14.3 | 0.65 | | 28. | 224.5 | 16.37 | 7.60 | 4.88 | 1.05 | 14.3 | 2.94 | 15.9 | 16.2 | 0.45 | | 30. | 227.9 | 12.14 | 8.27 | 5.18 | 0.955 | 16.7 | 3.15 | 16.0 | 16.0 | 0.26 | | 32. | 230.5 | 9.047 | 8.26 | 5.46 | 0.876 | 17.8 | 3.29 | 16.0 | 15.1 | 0.13 | | 34. | 230.4 | 6.742 | 8.10 | 5.45 | 0.809 | 18.3 | 3.31 | 16.0 | 16.4 | 0.066 | | 36. | 240.0 | 5.060 | 7.97 | 5.67 | 0.687 | 17.6 | 3.41 | 16.0 | 19.0 | 0.035 | | 38. | 242.2 | 3.826 | 7.41 | 5.84 | 0.660 | 17.3 | 3.35 | 16.0 | 23.7 | 0.022 | <sup>&</sup>lt;sup>a</sup> Latitude = 34.5°N; Solar Declination = -1.1°; Albedo = 0.46 | | Т | Inputs for N | O <sub>3</sub> | H <sub>2</sub> O | CH₄ | NO <sub>v</sub> | Cl <sub>y</sub> | Br <sub>y</sub> | CO | Surf. Area | Lat. | Albedo | |------|-------|--------------|----------------|------------------|--------|-----------------|-----------------|-----------------|--------|------------------|-------|--------| | (km) | (K) | (mbar) | (ppmv) | (ppmv) | (ppmv) | (ppbv) | (ppbv) | (pptv) | (ppbv) | $(\mu m^2/cm^3)$ | (°N) | | | 8. | 226.9 | 345.4 | 0.104 | 27.80 | 1.77 | 0.79 | 0.005 | 0.01 | 89.4 | 1.54 | 70.47 | 0.85 | | 10. | 222.5 | 254.1 | 0.440 | 10.10 | 1.65 | 2.20 | 0.447 | 3.51 | 37.2 | 2.45 | 70.02 | 0.77 | | 12. | 231.1 | 188.4 | 0.717 | 3.02 | 1.58 | 3.30 | 0.718 | 5.31 | 20.5 | 1.52 | 69.66 | 0.72 | | 14. | 231.0 | 140.2 | 0.509 | 3.09 | 1.65 | 1.95 | 0.356 | 2.44 | 27.1 | 0.957 | 69.35 | 0.66 | | 16. | 229.3 | 104.4 | 0.860 | 3.51 | 1.60 | 2.65 | 0.662 | 4.72 | 18.3 | 0.944 | 69.08 | 0.59 | | 18. | 228.2 | 77.44 | 2.03 | 4.59 | 1.38 | 6.05 | 1.58 | 11.4 | 12.1 | 0.900 | 68.81 | 0.53 | | 20. | 228.8 | 57.52 | 2.95 | 4.82 | 1.32 | 8.46 | 2.10 | 13.0 | 12.2 | 0.706 | 68.56 | 0.46 | | 22. | 228.6 | 42.73 | 3.73 | 4.89 | 1.28 | 9.76 | 2.28 | 13.9 | 13.3 | 0.480 | 68.29 | 0.40 | | 24. | 228.5 | 31.74 | 4.02 | 5.13 | 1.17 | 12.50 | 2.86 | 15.6 | 14.7 | 0.287 | 68.03 | 0.35 | | 26. | 228.9 | 23.58 | 4.20 | 5.44 | 0.994 | 15.10 | 3.16 | 16.0 | 15.2 | 0.173 | 67.76 | 0.31 | | 28. | 229.6 | 17.54 | 4.48 | 5.76 | 0.875 | 16.70 | 3.46 | 16.0 | 15.9 | 0.102 | 67.48 | 0.28 | | 30. | 230.8 | 13.06 | 4.86 | 6.07 | 0.767 | 17.20 | 3.50 | 16.0 | 15.7 | 0.061 | 67.19 | 0.25 | | 32. | 233.2 | 9.749 | 5.29 | 6.25 | 0.651 | 16.00 | 3.53 | 16.0 | 16.5 | 0.035 | 66.85 | 0.18 | | 34. | 236.0 | 7.299 | 6.05 | 6.34 | 0.583 | 14.80 | 3.41 | 16.0 | 18.4 | 0.023 | 66.47 | 0.11 | | 36. | 241.3 | 5.502 | 6.43 | 6.42 | 0.512 | 13.30 | 3.21 | 16.0 | 18.8 | 0.018 | 65.99 | 0.11 | | 38. | 247.4 | 4.171 | 6.61 | 6.64 | 0.376 | 10.80 | 2.91 | 16.0 | 19.8 | 0.014 | 64.88 | 0.08 | <sup>38. 247.4 4.171 6.61 6.64 0.3/6 10.80 2.91 16.0</sup>a Solar Declination = 17.2°. Latitude and Albedo specified, as indicated, for each altitude. Figure 6. Panel a. Calculated loss frequencies of $HO_2NO_2$ for the Sept. 25, 1993 simulation, averaged over 24 hours, due to UV photolysis only using JPL00 [Sander et al., 2000] cross sections (red solid), due to near IR photolysis only using cross sections of Roehl et al. [2002] (green solid), and due to reaction of OH with $HO_2NO_2$ (red dashed for JPL00 kinetics; green dashed for Near IR kinetics). Other sinks of $HO_2NO_2$ , such as thermal decomposition and reaction with atomic Cl, are considered in the model but do not contribute appreciably to the loss of $HO_2NO_2$ . Panel b. Same as a, for the May 8, 1997 simulation. Figure 7. Panel a. Profile of $NO_2$ measured by MkIV on Sept. 25, 1993 at sunset compared to model simulations for JPL00 kinetics (red dashed line) and $Near\ IR$ kinetics (green solid line). Also shown, for comparison to earlier published results, is a model result using JPL97 [DeMore et al., 1997] kinetics (dotted blue line). Results from the $Model\ B$ simulation (not shown) are nearly identical to those from the JPL00 model run. Error bars on the data denote $1\sigma$ measurement precision. Panel b. Same as a, for May 8, 1997 at sunrise. Figure 8. Observations of OH obtained on the morning of April 30, 1997 and the afternoon of May 9, 1997 from the ER-2 aircraft compared to model simulations for four sets of kinetic parameters: 1) *JPL00*; 2) *Model B* (see text); 3) *Near IR* photolysis of HO<sub>2</sub>NO<sub>2</sub> plus Model B; 4) allowing for a reaction probability of 0.8 for BrONO<sub>2</sub> hydrolysis within the *Near IR* model. Figure 9. Observations of HO<sub>2</sub> obtained on the morning of April 30, 1997 and the afternoon of May 9, 1997 from the ER-2 aircraft compared to model simulations for three sets of kinetic parameters: 1) *JPL00*; 2) allowing for a reaction probability of 0.8 for BrONO<sub>2</sub> hydrolysis within the *JPL00* model; 3) allowing for a reaction probability of 0.8 for BrONO<sub>2</sub> hydrolysis within the *JPL00* model plus raising the level of Br<sub>y</sub> from 12.9 pptv [Wennberg et al., 1999] to 20 pptv. Figure 10. Observations of NO<sub>2</sub> and NO obtained on the morning of April 30, 1997 and the afternoon of May 9, 1997 from the ER-2 aircraft compared to model simulations for JPL00 kinetics (red dashed line) and Near IR kinetics (green solid line). Results from the other simulations (not shown) are nearly identical to those shown. The data are described by Gao et al. [2001] and references therein. Figure 11. Same as Figure 5 of our paper, except the observations of $HO_2$ have been lowered by 30%, which corresponds to the potential systematic error that could be present in the observations.